Back Form factors give information about distribution of hadron's characterising properties amongst its QCD constituents. Form factors give information about distribution of hadron's characterising properties amongst its QCD constituents. Calculations at $Q^2 > 1 \, { m GeV}^2$ require a Poincaré-covariant approach. Form factors give information about distribution of hadron's characterising properties amongst its QCD constituents. Calculations at $Q^2 > 1 \, \mathrm{GeV}^2$ require a Poincaré-covariant approach. Covariance requires existence of quark orbital angular momentum in hadron's rest-frame wave function. Form factors give information about distribution of hadron's characterising properties amongst its QCD constituents. Calculations at $Q^2 > 1 \, \mathrm{GeV}^2$ require a Poincaré-covariant approach. Covariance requires existence of quark orbital angular momentum in hadron's rest-frame wave function. DCSB is most important mass generating mechanism for matter in the Universe. Form factors give information about distribution of hadron's characterising properties amongst its QCD constituents. Calculations at $Q^2>1\,{ m GeV}^2$ require a Poincaré-covariant approach. Covariance requires existence of quark orbital angular momentum in hadron's rest-frame wave function. Back Form factors give information about distribution of hadron's characterising properties amongst its QCD constituents. Calculations at $Q^2 > 1 \, \mathrm{GeV}^2$ require a Poincaré-covariant approach. Covariance requires existence of quark orbital angular momentum in hadron's rest-frame wave function. Challenge: understand relationship between parton properties on the light-front and rest frame structure of hadrons. Form factors give information about distribution of hadron's characterising properties amongst its QCD constituents. Calculations at $Q^2 > 1 \text{ GeV}^2$ require a Poincaré-covariant approach. Covariance requires existence of quark orbital angular momentum in hadron's rest-frame wave function. Challenge: understand relationship between parton properties on the light-front and rest frame structure of hadrons. Problem because, e.g., DCSB - an established keystone of low-energy QCD and the origin of constituent-quark masses - has not been realised in the light-front formulation. The nucleon and pion hold special places in non-perturbative studies of QCD. - The nucleon and pion hold special places in non-perturbative studies of QCD. - An explanation of nucleon and pion structure and interactions is central to hadron physics – they are respectively the archetypes for baryons and mesons. - The nucleon and pion hold special places in non-perturbative studies of QCD. - An explanation of nucleon and pion structure and interactions is central to hadron physics – they are respectively the archetypes for baryons and mesons. - Form factors have long been recognized as a basic tool for elucidating bound state properties. They can be studied from very low momentum transfer, the region of non-perturbative QCD, up to a region where perturbative QCD predictions can be tested. - The nucleon and pion hold special places in non-perturbative studies of QCD. - An explanation of nucleon and pion structure and interactions is central to hadron physics – they are respectively the archetypes for baryons and mesons. - Form factors have long been recognized as a basic tool for elucidating bound state properties. They can be studied from very low momentum transfer, the region of non-perturbative QCD, up to a region where perturbative QCD predictions can be tested. - Experimental and theoretical studies of nucleon electromagnetic form factors have made rapid and significant progress during the last several years, including new data in the time like region, and material gains have been made in studying the pion form factor. - The nucleon and pion hold special places in non-perturbative studies of QCD. - An explanation of nucleon and pion structure and interactions is central to hadron physics – they are respectively the archetypes for baryons and mesons. - Form factors have long been recognized as a basic tool for elucidating bound state properties. They can be studied from very low momentum transfer, the region of non-perturbative QCD, up to a region where perturbative QCD predictions can be tested. - Experimental and theoretical studies of nucleon electromagnetic form factors have made rapid and significant progress during the last several years, including new data in the time like region, and material gains have been made in studying the pion form factor. - Despite this, many urgent questions remain unanswered. - What is the role of pion cloud in nucleon electromagnetic structure? - Can we understand the pion cloud in a more quantitative and, perhaps, model-independent way? Where is the transition from non-pQCD to pQCD in the pion and nucleon electromagnetic form factors? - Do we understand the high Q^2 behavior of the proton form factor ratio in the space-like region? - Can we make model-independent statements about the role of relativity or orbital angular momentum in the nucleon? - Can we understand the rich structure of the time-like proton form factors in terms of resonances? - What do we expect for the proton form factor ratio in the time-like region? - What is the relation between proton and neutron form factor in the time-like region? - How do we understand the ratio between time-like and space-like form factors? - What is the role of two-photon exchange contributions in understanding the discrepancy between the polarization and Rosenbluth measurements of the proton form factor ratio? - What is the impact of these contributions on other form factor measurements? • How accurately can the pion form factor be extracted from the $ep \rightarrow e'n\pi^+$ reaction? ## **Status** #### **Status** - Current status is described in - J. Arrington, C. D. Roberts and J. M. Zanotti "Nucleon electromagnetic form factors," J. Phys. G 34, S23 (2007); [arXiv:nucl-th/0611050]. - C. F. Perdrisat, V. Punjabi and M. Vanderhaeghen, "Nucleon electromagnetic form factors," Prog. Part. Nucl. Phys. 59, 694 (2007); [arXiv:hep-ph/0612014]. #### **Status** - Current status is described in - J. Arrington, C. D. Roberts and J. M. Zanotti "Nucleon electromagnetic form factors," J. Phys. G 34, S23 (2007); [arXiv:nucl-th/0611050]. - C. F. Perdrisat, V. Punjabi and M. Vanderhaeghen, "Nucleon electromagnetic form factors," Prog. Part. Nucl. Phys. 59, 694 (2007); [arXiv:hep-ph/0612014]. "ECT* Workshop on Hadron Electromagnetic Form Factors" Organisers: Alexandrou, Arrington, Friedrich, Maas, Roberts Presentations, etc., available on-line http://ect08.phy.anl.gov/ Handle that properly in quantum field theory Contents ## Procedure Now Straightforward - Solve Gap Equation - \Rightarrow Dressed-Quark Propagator, S(p) - Use that to Complete Bethe Salpeter Kernel, K - Solve Homogeneous Bethe-Salpeter Equation for Pion Bethe-Salpeter Amplitude, Γ_{π} - Use that to Complete Bethe Salpeter Kernel, K - Solve Homogeneous Bethe-Salpeter Equation for Pion Bethe-Salpeter Amplitude, Γ_{π} • Solve Inhomogeneous Bethe-Salpeter Equation for Dressed-Quark-Photon Vertex, Γ_{μ} Now have all elements for Impulse Approximation to Electromagnetic Pion Form factor #### Pion Form Factor Now have all elements for Impulse Approximation to Electromagnetic Pion Form factor #### Calculated Pion Form Factor Calculation first published in 1999; No Parameters Varied #### Calculated Pion Form Factor Calculation first published in 1999; No Parameters Varied Ab initio calculation into timelike region Deeper than ground-state ρ -meson pole Ab initio calculation into timelike region Deeper than ground-state ρ -meson pole **Back** Contents Ab initio calculation into timelike region Deeper than ground-state ρ -meson pole ρ -meson not put in "by hand" – generated dynamically as a bound- state of dressed-quark and dressed-antiquark # Dimensionless product: $r_\pi \, f_\pi$ # Dimensionless product: $r_{\pi} f_{\pi}$ # Dimensionless product: $r_\pi \, f_\pi$ Improved rainbow-ladder interaction # Dimensionless product: $r_\pi \, f_\pi$ Improved rainbow-ladder interaction Repeating $F_{\pi}(Q^2)$ calculation # Dimensionless product: $r_{\pi} f_{\pi}$ Improved rainbow-ladder interaction Repeating $F_{\pi}(Q^2)$ calculation Great strides towards placing nucleon studies on same footing as mesons # Dimensionless product: $r_\pi \, f_\pi$ - Improved rainbow-ladder interaction - Repeating $F_{\pi}(Q^2)$ calculation - ullet Experimentally: $r_\pi f_\pi = 0.315 \pm 0.005$ # Dimensionless product: $r_{\pi} f_{\pi}$ - Improved rainbow-ladder interaction - Repeating $F_{\pi}(Q^2)$ calculation - ullet Experimentally: $r_\pi f_\pi = 0.315 \pm 0.005$ - DSE prediction # Dimensionless product: $r_{\pi} f_{\pi}$ - Improved rainbow-ladder interaction - Repeating $F_{\pi}(Q^2)$ calculation - Experimentally: $r_{\pi}f_{\pi}=0.315\pm0.005$ - **DSE** prediction - Lattice results - James Zanotti [UK QCD Conclusion # Dimensionless product: $r_\pi \, f_\pi$ - Improved rainbow-ladder interaction - Repeating $F_{\pi}(Q^2)$ calculation - ullet Experimentally: $r_\pi f_\pi = 0.315 \pm 0.005$ - DSE prediction - Lattice results - James Zanotti [UK QCD - Fascinating result: - **DSE** and Lattice - Experimental value obtains independent of current-quark mass. # Dimensionless product: $r_{\pi} f_{\pi}$ - Improved rainbow-ladder interaction - Repeating $F_{\pi}(Q^2)$ calculation - Experimentally: $r_{\pi}f_{\pi}=0.315\pm0.005$ 0,35 0,30 **DSE** prediction Fascinating result: **DSE** and Lattice Experimental value current-quark mass. Conclusion Next Steps ... Applications to excited states and axial-vector mesons, e.g., will improve understanding of confinement interaction between light-quarks. - Next Steps ... Applications to excited states and axial-vector mesons, e.g., will improve understanding of confinement interaction between light-quarks. - Move on to the problem of a symmetry preserving treatment of hybrids and exotics. Another Direction ... Also want/need information about three-quark systems Conclusion Another Direction . . . Also want/need information about three-quark systems With this problem ... most wide-ranging studies employ expertise familiar from meson applications circa \sim 1995. Another Direction . . . Also want/need information about three-quark systems UMU • With this problem ... most wide-ranging studies employ expertise familiar from meson applications circa \sim 1995. Namely ... Model-building and Phenomenology, constrained by the DSE results outlined already. Another Direction . . . Also want/need information about three-quark systems - With this problem ... most wide-ranging studies employ expertise familiar from meson applications circa \sim 1995. - However, that is beginning to change ... Conclusion Another Direction . . . Also want/need information about three-quark systems - With this problem ... most wide-ranging studies employ expertise familiar from meson applications circa \sim 1995. - However, that is beginning to change ... # Nucleon ... Three-body Problem? # Nucleon ... Three-body Problem? What is the picture in quantum field theory? # Nucleon ... Three-body Problem? What is the picture in quantum field theory? Three → infinitely many! # Faddeev equation ## Faddeev equation Conclusion ### Faddeev equation - Linear, Homogeneous Matrix equation - Yields wave function (Poincaré Covariant Faddeev Amplitude) that describes quark-diquark relative motion within the nucleon - Scalar and Axial-Vector Diquarks ... In Nucleon's Rest Frame Amplitude has ... s-, p- & d-wave correlations # Diquark correlations QUARK-QUARK Craig Roberts: Dyson Schwinger Equations and QCD Conclusion #### Same interaction that green-red Diquark correlations describes mesons also generates three coloured quark-quark correlations: blue-red, blue-green, Confined ... Does not escape from within baryon $$m_{[ud]_{0^+}} = 0.74 - 0.82$$ $$m_{(uu)_{1^+}} = m_{(ud)_{1^+}} = m_{(dd)_{1^+}} = 0.95 - 1.02$$ Contents #### Nucleon EM Form Factors: A Précis Höll, et al.: nu-th/0412046 & nu-th/0501033 #### Nucleon EM Form Factors: A Précis Back Cloët, *et al.*: arXiv:0710.2059, arXiv:0710.5746 & arXiv:0804.3118 Cloët, et al.: arXiv:0710.2059, arXiv:0710.5746 & arXiv:0804.3118 Interpreting expts. with GeV electromagnetic probes requires Poincaré covariant treatment of baryons Cloët, et al.: arXiv:0710.2059, arXiv:0710.5746 & arXiv:0804.3118 - Interpreting expts. with GeV electromagnetic probes requires Poincaré covariant treatment of baryons - → Covariant dressed-quark Faddeev Equation Cloët, et al.: arXiv:0710.2059, arXiv:0710.5746 & arXiv:0804.3118 - Interpreting expts. with GeV electromagnetic probes requires Poincaré covariant treatment of baryons - → Covariant dressed-quark Faddeev Equation - Excellent mass spectrum (octet and decuplet) Easily obtained: $$\left(\frac{1}{N_H} \sum_{H} \frac{[M_H^{\text{exp}} - M_H^{\text{calc}}]^2}{[M_H^{\text{exp}}]^2}\right)^{1/2} = 2\%$$ Cloët, et al.: arXiv:0710.2059, arXiv:0710.5746 & arXiv:0804.3118 - Interpreting expts. with GeV electromagnetic probes requires Poincaré covariant treatment of baryons - → Covariant dressed-quark Faddeev Equation - Excellent mass spectrum (octet and decuplet) Easily obtained: $$\left(\frac{1}{N_H} \sum_{H} \frac{[M_H^{\text{exp}} - M_H^{\text{calc}}]^2}{[M_H^{\text{exp}}]^2}\right)^{1/2} = 2\%$$ (Oettel, Hellstern, Alkofer, Reinhardt: nucl-th/9805054) Cloët, et al.: arXiv:0710.2059, arXiv:0710.5746 & arXiv:0804.3118 - Interpreting expts. with GeV electromagnetic probes requires Poincaré covariant treatment of baryons - → Covariant dressed-quark Faddeev Equation - Excellent mass spectrum (octet and decuplet) Easily obtained: $$\left(\frac{1}{N_H} \sum_{H} \frac{[M_H^{\text{exp}} - M_H^{\text{calc}}]^2}{[M_H^{\text{exp}}]^2}\right)^{1/2} = 2\%$$ But is that good? Cloët, et al.: arXiv:0710.2059, arXiv:0710.5746 & arXiv:0804.3118 - Interpreting expts. with GeV electromagnetic probes requires Poincaré covariant treatment of baryons - → Covariant dressed-quark Faddeev Equation - Excellent mass spectrum (octet and decuplet) Easily obtained: $$\left(\frac{1}{N_H} \sum_{H} \frac{[M_H^{\text{exp}} - M_H^{\text{calc}}]^2}{[M_H^{\text{exp}}]^2}\right)^{1/2} = 2\%$$ But is that good? Conclusion ullet Cloudy Bag: $\delta M_+^{\pi-{ m loop}} = -300 \, ext{ to } -400 \, ext{MeV!}$ Cloët, et al.: arXiv:0710.2059, arXiv:0710.5746 & arXiv:0804.3118 - Interpreting expts. with GeV electromagnetic probes requires Poincaré covariant treatment of baryons - → Covariant dressed-quark Faddeev Equation - Excellent mass spectrum (octet and decuplet) Easily obtained: $$\left(\frac{1}{N_H} \sum_{H} \frac{[M_H^{\text{exp}} - M_H^{\text{calc}}]^2}{[M_H^{\text{exp}}]^2}\right)^{1/2} = 2\%$$ But is that good? - ullet Cloudy Bag: $\delta M_+^{\pi-{ m loop}} = -300 \, ext{ to } -400 \, ext{MeV}!$ - Critical to anticipate pion cloud effects Roberts, Tandy, Thomas, et al., nu-th/02010084 $$\Sigma(P) = 3 \int \frac{d^4k}{(2\pi)^4} g_{PV}^2(P,k) \Delta_{\pi}((P-k)^2)$$ $$\times \left[\gamma \cdot (P-k)\gamma_5 \right] G(k) \left[\gamma \cdot (P-k)\gamma_5 \right]$$ $$= i\gamma \cdot k \left[\mathcal{A}(k^2) - 1 \right] + \mathcal{B}(k^2)$$ $$\Sigma(P) = 3 \int \frac{d^4k}{(2\pi)^4} g_{PV}^2(P,k) \Delta_{\pi}((P-k)^2)$$ $$\times \gamma \cdot (P-k)\gamma_5 G(k) \gamma \cdot (P-k)\gamma_5$$ $$= i\gamma \cdot k \left[\mathcal{A}(k^2) - 1 \right] + \mathcal{B}(k^2)$$ #### Pseudovector coupling $$\Sigma(P) = 3 \int \frac{d^4k}{(2\pi)^4} g_{PV}^2(P,k) \Delta_{\pi}((P-k)^2)$$ $$\times \left[\gamma \cdot (P-k)\gamma_5 \right] G(k) \left[\gamma \cdot (P-k)\gamma_5 \right]$$ $$= i\gamma \cdot k \left[\mathcal{A}(k^2) - 1 \right] + \mathcal{B}(k^2)$$ Conclusion - Completely equivalent to pseudoscalar coupling - IF that is treated completely Tadpole contribution can't be neglected (Hecht, Oettel, Roberts, Schmidt, Tandy, Thomas: nucl-th/0201084) $$\Sigma(P) = 3 \int \frac{d^4k}{(2\pi)^4} g_{PV}^2(P,k) \Delta_{\pi}((P-k)^2)$$ $$\times \left[\gamma \cdot (P-k)\gamma_5 \right] G(k) \left[\gamma \cdot (P-k)\gamma_5 \right]$$ $$= i\gamma \cdot k \left[\mathcal{A}(k^2) - 1 \right] + \mathcal{B}(k^2)$$ $g_{PV}(P,k)$, πN vertex function Calculated using Γ_{π} and Ψ_{N} • Always soft: Monopole $\lambda \sim 0.6\,\mathrm{GeV}$ $$\Sigma(P) = 3 \int \frac{d^4k}{(2\pi)^4} g_{PV}^2(P,k) \Delta_{\pi}((P-k)^2)$$ $$\times \left[\gamma \cdot (P-k)\gamma_5 \right] G(k) \left[\gamma \cdot (P-k)\gamma_5 \right]$$ $$= i\gamma \cdot k \left[\mathcal{A}(k^2) - 1 \right] + \mathcal{B}(k^2)$$ Calculated using Γ_{π} and Ψ_{N} - Always soft: Monopole $\lambda \sim 0.6\,\mathrm{GeV}$ - ullet Corresponds to range $r_{\lambda} \sim 0.8$ fm ... pion cloud does not penetrate deeply within nucleon. $$\Sigma(P) = 3 \int \frac{d^4k}{(2\pi)^4} g_{PV}^2(P,k) \Delta_{\pi}((P-k)^2)$$ $$\times \left[\gamma \cdot (P-k)\gamma_5 \right] G(k) \left[\gamma \cdot (P-k)\gamma_5 \right]$$ $$= i\gamma \cdot k \left[\mathcal{A}(k^2) - 1 \right] + \mathcal{B}(k^2)$$ $$= -i\gamma \cdot k \, \sigma_{\mathcal{V}}(k^2) + \sigma_{\mathcal{S}}(k^2)$$ Known a priori Mass shift calculated via self-consistent solution $$\Sigma(P) = 3 \int \frac{d^4k}{(2\pi)^4} g_{PV}^2(\text{const.}) \Delta_{\pi}((P-k)^2)$$ $$\times \left[\gamma \cdot (P-k)\gamma_5 \right] G(k) \left[\gamma \cdot (P-k)\gamma_5 \right]$$ $$= i\gamma \cdot k \left[\mathcal{A}(k^2) - 1 \right] + \mathcal{B}(k^2)$$ $$\int d\Omega_k f((P-k)^2) = \frac{2}{\pi} \int_{-1}^1 dz \sqrt{1-z^2} f(P^2+k^2-2Pkz)$$ E.g. $$\omega_{\mathcal{B}}(P^2, k^2) = \int d\Omega_k \, \frac{(P-k)^2}{(P-k)^2 + m_{\pi}^2} = 1 - \frac{2 \, m_{\pi}^2}{a + \sqrt{a^2 - b^2}} \,,$$ $$a = P^2 + k^2 + m^2 \mathop{\mathbf{b}}_{\text{Traig Roberts: Dyson}} = 2Pk \mathop{\mathbf{craig Roberts: Dyson}}_{\text{Starting Dyson}_{\text{Starting Roberts: Dyson}}_{\text{Starting Roberts: Dyson}} = 2Pk \mathop{\mathbf{craig Roberts: Dyson}_{\text{Start$$ $$\Sigma(P) = 3 \int \frac{d^4k}{(2\pi)^4} g_{PV}^2(P,k) \Delta_{\pi}((P-k)^2)$$ $$\times \left[\gamma \cdot (P-k)\gamma_5 \right] G(k) \left[\gamma \cdot (P-k)\gamma_5 \right]$$ $$= i\gamma \cdot k \left[\mathcal{A}(k^2) - 1 \right] + \mathcal{B}(k^2)$$ But $q_{PV} = q_{PV}(P^2, k^2, P \cdot k)$ Therefore, In General, Kernel only known Numerically Complicates analysis . . . locating, incorporating poles in integrand Hecht, et al., nu-th/0201084 #### Hecht, et al., nu-th/0201084 - ullet Let's look what happens when $m_\pi o 0$ - Minkowski Space - Pseudovector Coupling #### Hecht, et al., nu-th/0201084 - ullet Let's look what happens when $m_\pi o 0$ - Minkowski Space - Pseudovector Coupling - One-loop nucleon self energy $$\Sigma(P) = 3i rac{g^2}{4M^2} \int rac{d^4k}{(2\pi)^4} \, \Delta(k^2,m_\pi^2) ot k\!\!\!/ \gamma_5 \, G_0(P-k) ot k\!\!\!/ \gamma_5 \, .$$ This integral is divergent. Assume a Poincaré covariant regularisation, characterised by a mass-scale λ #### Hecht, et al., nu-th/0201084 - Let's look what happens when $m_\pi \to 0$ - Minkowski Space - Pseudovector Coupling - One-loop nucleon self energy $$\Sigma(P) = 3i rac{g^2}{4M^2} \int rac{d^4k}{(2\pi)^4} \, \Delta(k^2,m_\pi^2) ot k\!\!\!/ \gamma_5 \, G_0(P-k) ot k\!\!\!/ \gamma_5 \, .$$ This integral is divergent. Assume a Poincaré covariant regularisation, characterised by a mass-scale λ $$G_{0}(P) = \frac{1}{\not P - M_{0}} = G_{0}^{+}(P) + G_{0}^{-}(P)$$ $$= \frac{M}{\omega_{N}(\vec{P})} \left[\Lambda_{+}(\vec{P}) \frac{1}{P_{0} - \omega_{N}(\vec{P}) + i\varepsilon} + \Lambda_{-}(\vec{P}) \frac{1}{P_{0} + \omega_{N}(\vec{P}) - i\varepsilon} \right] (4)$$ $$\omega_N^2(ec{P})=ec{P}^2+M^2$$, and $\Lambda_\pm(ec{P})=(ec{P}\pm M)/(2M),\, ilde{P}=(\omega(ec{P}),ec{P})$ Hecht, et al., nu-th/0201084 Hecht, et al., nu-th/0201084 One-loop nucleon self energy $$\Sigma(P) = 3i rac{g^2}{4M^2} \int rac{d^4k}{(2\pi)^4} \, \Delta(k^2,m_\pi^2) ot k\!\!\!/ \gamma_5 \, G_0(P-k) ot k\!\!\!/ \gamma_5 \, .$$ #### Hecht, et al., nu-th/0201084 One-loop nucleon self energy $$\Sigma(P) = 3i rac{g^2}{4M^2} \int rac{d^4k}{(2\pi)^4} \, \Delta(k^2,m_\pi^2) ot k\!\!\!/ \gamma_5 \, G_0(P-k) ot k\!\!\!/ \gamma_5 \, .$$ Shift in the mass of a positive energy nucleon nucleon: $$\delta M_+ = rac{1}{2} { m tr}_D \left[\Lambda_+ (ec{P}=0) \, \Sigma(P_0=M,ec{P}=0) ight]$$ #### Hecht, et al., nu-th/0201084 One-loop nucleon self energy $$\Sigma(P) = 3i rac{g^2}{4M^2} \int rac{d^4k}{(2\pi)^4} \, \Delta(k^2,m_\pi^2) ot k\!\!\!/ \gamma_5 \, G_0(P-k) ot k\!\!\!/ \gamma_5 \, .$$ Shift in the mass of a positive energy nucleon nucleon: $$\delta M_+ = rac{1}{2} { m tr}_D \left[\Lambda_+ (ec P = 0) \, \Sigma (P_0 = M, ec P = 0) ight]$$ Focus on positive energy nucleon's contribution to the loop integral; i.e., $$\Delta(k)\,G^+(P-k)$$, which we denote: $\delta_FM_+^+$ Hecht, et al., nu-th/0201084 One-loop nucleon self energy $$\Sigma(P) = 3i rac{g^2}{4M^2} \int rac{d^4k}{(2\pi)^4} \, \Delta(k^2,m_\pi^2) ot k\!\!\!/ \gamma_5 \, G_0(P-k) ot k\!\!\!/ \gamma_5 \, .$$ Shift in the mass of a positive energy nucleon nucleon: $$\delta M_+ = rac{1}{2} { m tr}_D \left[\Lambda_+ (ec P = 0) \, \Sigma (P_0 = M, ec P = 0) ight]$$ Focus on positive energy nucleon's contribution to the loop integral; i.e., $\Delta(k) G^+(P-k)$, which we denote: $\delta_F M_+^+$ $m{\mathscr{L}}$ To evaluate $m{k}_0$ integral, close contour in lower half-plane, thereby encircling only the positive-energy pion pole. Hecht, et al., nu-th/0201084 $$\delta_F M_+^+ = -3g^2 \int \frac{d^3k}{(2\pi)^3} \, \frac{\omega_N(\vec{k}^2) - M_0}{4\,\omega_N(\vec{k}^2)} \frac{1}{\omega_\pi(\vec{k}^2) \left[\omega_\pi(\vec{k}^2) + \omega_N(\vec{k}^2) - M_0\right]} \tag{10}$$ Hecht, et al., nu-th/0201084 $$m{\delta}_F M_+^+ = -3g^2 \int rac{d^3k}{(2\pi)^3} \, rac{\omega_N(ec{k}^2) - M_0}{4 \, \omega_N(ec{k}^2)} rac{1}{\omega_\pi(ec{k}^2) \left[\omega_\pi(ec{k}^2) + \omega_N(ec{k}^2) - M_0 ight]}$$ (14) On the domain for which the regularised integral has significant support, assume that M_0 is very much greater than all other mass scales. $\omega_N(ec k^2)-Mpprox rac{ec k^2}{2\,M}$ $$\omega_N(\vec{k}^2) - M \approx \frac{\vec{k}^2}{2M} \tag{15}$$ Hecht, et al., nu-th/0201084 $$\delta_F M_+^+ = -3g^2 \int \frac{d^3k}{(2\pi)^3} \, \frac{\omega_N(\vec{k}^2) - M_0}{4\,\omega_N(\vec{k}^2)} \frac{1}{\omega_\pi(\vec{k}^2) \left[\omega_\pi(\vec{k}^2) + \omega_N(\vec{k}^2) - M_0\right]} \tag{18}$$ On the domain for which the regularised integral has significant support, assume that M_0 is very much greater than all other mass scales. $\omega_N(ec k^2)-Mpprox rac{ec k^2}{2\,M}$ $$\omega_N(\vec{k}^2) - M pprox rac{\vec{k}^2}{2M}$$ (19) (20) Then Hecht, et al., nu-th/0201084 $$\delta_F M_+^+ = -3g^2 \int \frac{d^3k}{(2\pi)^3} \, \frac{\omega_N(\vec{k}^2) - M_0}{4\,\omega_N(\vec{k}^2)} \frac{1}{\omega_\pi(\vec{k}^2) \left[\omega_\pi(\vec{k}^2) + \omega_N(\vec{k}^2) - M_0\right]} \tag{22}$$ On the domain for which the regularised integral has significant support, assume that M_0 is very much greater than all other mass scales. $\omega_N(ec k^2)-Mpprox rac{ec k^2}{2\,M}$ $$\omega_N(\vec{k}^2) - M \approx \frac{\vec{k}^2}{2M} \tag{23}$$ $$\delta_F M_+^+ \approx -3g^2 \int \frac{d^3k}{(2\pi)^3} \, \frac{\vec{k}^2}{8 \, M^2} \frac{1}{\omega_{\lambda_i}^2(\vec{k}^2)}$$ (24) So that $$\frac{d^2 \, \delta_F M_+^+}{(dm_\pi^2)^2} \approx -\frac{3g^2}{4M^2} \int \frac{d^3k}{(2\pi)^3} \frac{\vec{k}^2}{\omega_\pi^6(\vec{k}^2)} = -\frac{9}{128\pi} \frac{g^2}{M^2} \frac{1}{m_\pi} \,. \tag{25}$$ Hecht, et al., nu-th/0201084 $$m{\delta}_F M_+^+ = -3g^2 \int rac{d^3k}{(2\pi)^3} \, rac{\omega_N(ec{k}^2) - M_0}{4 \, \omega_N(ec{k}^2)} rac{1}{\omega_\pi(ec{k}^2) \left[\omega_\pi(ec{k}^2) + \omega_N(ec{k}^2) - M_0 ight]} \quad (26)$$ ullet On the domain for which the regularised integral has significant support, assume that M_0 is very much greater than all other mass scales. $$\omega_N(ec{k}^2) - M pprox rac{ec{k}^2}{2M}$$ (27) $$\delta_F M_+^+ \approx -3g^2 \int \frac{d^3k}{(2\pi)^3} \, \frac{\vec{k}^2}{8 \, M^2} \frac{1}{\omega_{\lambda_i}^2(\vec{k}^2)}$$ (28) So that $$rac{d^2 \, \delta_F M_+^+}{(dm_\pi^2)^2} pprox - rac{3g^2}{4M^2} \int rac{d^3 k}{(2\pi)^3} rac{ec{k}^2}{\omega_\pi^6(ec{k}^2)} = - rac{9}{128\pi} rac{g^2}{M^2} rac{1}{m_\pi} \,.$$ (29) $$lacksquare ext{Namely } \delta_F M_+^+ = - rac{3}{32\pi} rac{g^2}{M^2} m_\pi^3 + f_{(1)}^+(\lambda_1,\lambda_2) \, m_\pi^2 + f_{(0)}^+(\lambda_1,\lambda_2)$$ where the last two terms express the necessary contribution from the regulator. Hecht, et al., nu-th/0201084 Hecht, et al., nu-th/0201084 Nucleon's self energy $$\delta_F M_+^+ = - rac{3}{32\pi} rac{g^2}{M^2} m_\pi^3 + f_{(1)}^+(\lambda_1,\lambda_2) \, m_\pi^2 + f_{(0)}^+(\lambda_1,\lambda_2)$$ #### Hecht, et al., nu-th/0201084 Nucleon's self energy $$\delta_F M_+^+ = - rac{3}{32\pi} rac{g^2}{M^2} m_\pi^3 + f_{(1)}^+(\lambda_1,\lambda_2) \, m_\pi^2 + f_{(0)}^+(\lambda_1,\lambda_2)$$ • Given that $m_\pi^2 \propto \hat{m}$ in the neighbourhood of the chiral limit, the m_π^3 is nonanalytic in the current-quark mass on this domain. #### Hecht, et al., nu-th/0201084 Nucleon's self energy $$\delta_F M_+^+ = - rac{3}{32\pi} rac{g^2}{M^2}m_\pi^3 + f_{(1)}^+(\lambda_1,\lambda_2)\,m_\pi^2 + f_{(0)}^+(\lambda_1,\lambda_2)$$ - Given that $m_{\pi}^2 \propto \hat{m}$ in the neighbourhood of the chiral limit, the m_{π}^3 is nonanalytic in the current-quark mass on this domain. - This is the Leading Nonanalytic Contribution much touted in effective field theory. - Its form is completely fixed by chiral symmetry and the pattern of its dynamical breaking. NB. Contribution from negative energy nucleon is $\propto \frac{1}{\pi \sqrt{3}}$. ## Nucleon Self Energy: Chiral Limit #### Hecht, et al., nu-th/0201084 Nucleon's self energy $$\delta_F M_+^+ = - rac{3}{32\pi} rac{g^2}{M^2}m_\pi^3 + f_{(1)}^+(\lambda_1,\lambda_2)\,m_\pi^2 + f_{(0)}^+(\lambda_1,\lambda_2)$$ - Given that $m_\pi^2 \propto \hat{m}$ in the neighbourhood of the chiral limit, the m_π^3 is nonanalytic in the current-quark mass on this domain. - This is the Leading Nonanalytic Contribution much touted in effective field theory. - Its form is completely fixed by chiral symmetry and the pattern of its dynamical breaking. - NB. Contribution from negative energy nucleon is $\propto \frac{1}{M^3}$. - The remaining terms are regular in the current-quark mass. Their exact nature depends on the explicit form of regularisation procedure. ## Nucleon Self Energy: Chiral Limit #### Hecht, et al., nu-th/0201084 Nucleon's self energy $$\delta_F M_+^+ = - rac{3}{32\pi} rac{g^2}{M^2}m_\pi^3 + f_{(1)}^+(\lambda_1,\lambda_2)\,m_\pi^2 + f_{(0)}^+(\lambda_1,\lambda_2)$$ - Given that $m_\pi^2 \propto \hat{m}$ in the neighbourhood of the chiral limit, the m_π^3 is nonanalytic in the current-quark mass on this domain. - The Leading Nonanalytic Contribution is a model-independent result. ## Nucleon Self Energy: Chiral Limit #### Hecht, et al., nu-th/0201084 Nucleon's self energy $$\delta_F M_+^+ = -\, rac{3}{32\pi} rac{g^2}{M^2}m_\pi^3 + f_{(1)}^+(\lambda_1,\lambda_2)\,m_\pi^2 + f_{(0)}^+(\lambda_1,\lambda_2)\,$$ - Given that $m_\pi^2 \propto \hat{m}$ in the neighbourhood of the chiral limit, the m_π^3 is nonanalytic in the current-quark mass on this domain. - The Leading Nonanalytic Contribution is a model-independent result. - Unfortunately, it is of limited relevance. In a calculation of the nucleon's mass, the actual value of the pion loop's contribution is almost completely determined by the regularisation dependent terms. - It is essential for a framework to veraciously express the leading nonanalytic contribution . . . it serves as a check that DCSB is truly described. - However, beyond that, one must accept that the world is complex. - The pion has a finite size. So does the nucleon. - These sizes set the mass-scale which determines the nucleon's mass shift. $$g_{PV}(P,k) = \frac{g}{2M} \exp(-(P-k)^2/\Lambda^2)$$ $$g_{PV}(P,k) = \frac{g}{2M} \exp(-(P-k)^2/\Lambda^2)$$ **B**-Kernel $$\int d\Omega_k \, g_{PV}^2((P-k)^2) \, \left[1 - \frac{2m_\pi^2}{(P-k)^2 + m_\pi^2} \right]$$ Clearly the sum of two independent terms. $$g_{PV}(P,k) = \frac{g}{2M} \exp(-(P-k)^2/\Lambda^2)$$ ${\mathcal B}$ -Kernel $$\int d\Omega_k \, g_{PV}^2((P-k)^2) \, \left[1 - \frac{2m_\pi^2}{(P-k)^2 + m_\pi^2} \right]$$ First term can be evaluated exactly $$\bar{g}_{PV}^{2}(P^{2}, k^{2}) = \int d\Omega_{k} g_{PV}^{2}((P - k)^{2})$$ $$= \frac{g^{2}}{4M^{2}} e^{-2(P^{2} + k^{2})/\Lambda^{2}} \frac{\Lambda^{2}}{2Pk} I_{1}(4Pk/\Lambda^{2}),$$ $$g_{PV}(P,k) = \frac{g}{2M} \exp(-(P-k)^2/\Lambda^2)$$ **B**-Kernel $$\int d\Omega_k \, g_{PV}^2((P-k)^2) \, \left[1 - \frac{2m_\pi^2}{(P-k)^2 + m_\pi^2} \right]$$ Second term can be approximated $$\omega_{g^2}(P^2, k^2) = 2 m_{\pi}^2 \int d\Omega_k \frac{g_{PV}^2((P-k)^2)}{(P-k)^2 + m_{\pi}^2}$$ $$\approx g_{PV}^2(|P-k|^2) \frac{2 m_{\pi}^2}{a + \sqrt{a^2 - b^2}}$$ Reliable when analytic Conclusion structure of g_{PV} is not key to that of solution $$g_{PV}(P,k) = \frac{g}{2M} \exp(-(P-k)^2/\Lambda^2)$$ **B-Kernel** $$\int d\Omega_k \, g_{PV}^2((P-k)^2) \, \left[1 - \frac{2m_\pi^2}{(P-k)^2 + m_\pi^2} \right]$$ Total Kernel: $$\approx \bar{g}_{PV}^2(P^2, k^2) - g_{PV}^2(|P^2 - k^2|) \frac{2 m_{\pi}^2}{a + \sqrt{a^2 - b^2}},$$ $$=: \bar{g}_{PV}^2(P^2, k^2) - \tilde{g}_{PV}^2(P^2, k^2)) \frac{2 m_\pi^2}{a + \sqrt{a^2 - b^2}},$$ Analytic structure is transparent #### Solve DSE Nonperturbatively $$M_D^2 \mathcal{A}^2(-M_D^2) = [M + \mathcal{B}(-M_D^2)]^2$$ $$\delta M = M_D - M$$ #### Solve DSE Nonperturbatively $$M_D^2 \mathcal{A}^2(-M_D^2) = [M + \mathcal{B}(-M_D^2)]^2$$ $$\delta M = M_D - M$$ Vector self energy #### Solve DSE Nonperturbatively $$M_D^2 \mathcal{A}^2(-M_D^2) = [M + \mathcal{B}(-M_D^2)]^2$$ $$\delta M = M_D - M$$ Scalar self energy #### Solve DSE Nonperturbatively $$M_D^2 \mathcal{A}^2(-M_D^2) = [M + \mathcal{B}(-M_D^2)]^2$$ $$\delta M = M_D - M$$ | | (Λ,Λ_N) | (Λ, Λ_N) | (Λ,Λ_N) | |-------------------|-----------------------|------------------------|-----------------------| | F | $(0.9, \infty)$ | (0.9, 1.5) | (0.9, 2.0) | | $-\delta M$ (MeV) | 222 | 61 | 99 | #### Solve DSE Nonperturbatively $$M_D^2 \mathcal{A}^2(-M_D^2) = [M + \mathcal{B}(-M_D^2)]^2$$ $$\delta M = M_D - M$$ | | (Λ,Λ_N) | (Λ, Λ_N) | (Λ,Λ_N) | |-------------------|-----------------------|------------------------|-----------------------| | Ŧ | $(0.9, \infty)$ | (0.9, 1.5) | (0.9, 2.0) | | $-\delta M$ (MeV) | 222 | 61 | 99 | No suppression for nucleon off-shell in self-energy loop; i.e, $$g_{PV}((P-k^2), P^2, k^2)$$ Neglected this dependence #### Solve DSE Nonperturbatively $$M_D^2 \mathcal{A}^2(-M_D^2) = [M + \mathcal{B}(-M_D^2)]^2$$ $$\delta M = M_D - M$$ $$g_{PV}(P^2, k^2, P \cdot k) = \frac{g}{2M} e^{-(P-k)^2/\Lambda^2} e^{-(P^2+M^2+k^2+M^2)/\Lambda_N^2}$$ #### Correct on-shell limit: $$g_{PV}(P^2 = -M^2, k^2 = -M^2, (P - k)^2 = 0) = \frac{g}{2M}$$ #### Solve DSE Nonperturbatively $$M_D^2 \mathcal{A}^2 (-M_D^2) = [M + \mathcal{B}(-M_D^2)]^2$$ $\delta M = M_D - M$ Range from meson exchange model phen | | (Λ,Λ_N) | (Λ,Λ_N) | (Λ,Λ_N) | |-------------------|-----------------------|-----------------------|-----------------------| | * | $(0.9, \infty)$ | (0.9, 1.5) | (0.9, 2.0) | | $-\delta M$ (MeV) | 222 | 61 | 99 | $$g_{PV}(P^2, k^2, P \cdot k) = \frac{g}{2M} e^{-(P-k)^2/\Lambda^2} e^{-(P^2+M^2+k^2+M^2)/\Lambda_N^2}$$ Nonpointlike πN -loop \dots reduces nucleon's mass by $\sim 100\,\mathrm{MeV}$ - Nonpointlike πN -loop - \dots reduces nucleon's mass by $\sim 100\,\mathrm{MeV}$ - ullet There's also a $\pi \Delta$ -loop - \dots reduces nucleon's mass by not more than $100\,\mathrm{MeV}$ Nonpointlike πN -loop \dots reduces nucleon's mass by $\sim 100\,\mathrm{MeV}$ ullet There's also a $\pi \Delta$ -loop \dots reduces nucleon's mass by not more than $100\,{\sf MeV}$ Nonpointlike πN -loop \dots reduces nucleon's mass by $\sim 100\,\mathrm{MeV}$ ullet There's also a $\pi oldsymbol{\Delta}$ -loop \dots reduces nucleon's mass by not more than $100\,\mathrm{MeV}$ $-\delta M_N \sim 200\,{\rm MeV}$ Qualitative effect of this? Refit Faddeev model parameters, allowing for heavier "quark-core" mass | | ω_{0^+} | ω_{1^+} | M_N | M_{Δ} | ω_{f_1} | ω_{f_2} | R | |---------|----------------|----------------|-------|--------------|----------------|----------------|------| | 0+ | 0.45 | - | _1.44 | - | 0.36 | 0.35 | 2.32 | | 0+ & 1+ | 0.45 | 1.36 | ÷1.14 | 1.33 | 0.44 | 0.36 | 0.54 | | 0+ | 0.64 | - | _1.59 | - | 0.39 | 0.41 | 1.28 | | 0+ & 1+ | 0.64 | 1.19 | -0.94 | 1.23 | 0.49 | 0.44 | 0.25 | 50% reduction in role of axial-vector diquark | | ω_{0^+} | ω_{1^+} | M_N M_Δ | ω_{f_1} | ω_{f_2} | R | |---------|----------------|----------------|------------------|----------------|----------------|------| | 0+ | 0.45 | - | 1.44 | 0.36 | 0.35 | 2.32 | | 0+ & 1+ | 0.45 | 1.36 | 1.14 1.33 | 0.44 | 0.36 | 0.54 | | 0+ | 0.64 | - | 1.59 | 0.39 | 0.41 | 1.28 | | 0+ & 1+ | 0.64 | 1.19 | 0.94 1.23 | 0.49 | 0.44 | 0.25 | 50% reduction in role of axial-vector diquark 10% increase in role of scalar diquark | | ω_{0^+} | ω_{1^+} | M_N | M_{Δ} | ω_{f_1} | ω_{f_2} | R | |---------|----------------|----------------|-------|--------------|----------------|----------------|------| | 0+ | 0.45 | - | 1.44 | - | 0.36 | 0.35 | 2.32 | | 0+ & 1+ | 0.45 | 1.36 | 1.14 | 1.33 | 0.44 | 0.36 | 0.54 | | 0+ | 0.64 | - | 1.59 | - | 0.39 | 0.41 | 1.28 | | 0+ & 1+ | 0.64 | 1.19 | 0.94 | 1.23 | 0.49 | 0.44 | 0.25 | #### Unsurprisingly: Requiring Exact Fit to N, Δ masses with only q, $(qq)_{J^P}$ Degrees of Freedom \Rightarrow Forces 1⁺ to mimic, in part, effect of π Light mass of pseudoscalar mesons means they play a very important role in many aspects of hadron physics. - Light mass of pseudoscalar mesons means they play a very important role in many aspects of hadron physics. - Indeed, no approach to low-energy hadron physics that does not explicitly account for pseudoscalar meson degrees of freedom can be valid. - Light mass of pseudoscalar mesons means they play a very important role in many aspects of hadron physics. - Indeed, no approach to low-energy hadron physics that does not explicitly account for pseudoscalar meson degrees of freedom can be valid. - Another example ... pseudoscalar mesons also contribute materially to form factors. - Light mass of pseudoscalar mesons means they play a very important role in many aspects of hadron physics. - Indeed, no approach to low-energy hadron physics that does not explicitly account for pseudoscalar meson degrees of freedom can be valid. - Another example ... pseudoscalar mesons also contribute materially to form factors. - Illustrate with $\gamma N \to \Delta$ transition form factor. Focus on the M1 (spin-flip) form factor, $G_M^*(Q^2)$. #### **Pions and Form Factors** #### Pions and Form Factors - **●** Dynamical coupled-channels model ... Analyzed extensive JLab data ... Completed a study of the Δ (1236) - Meson Exchange Model for πN Scattering and $\gamma N \to \pi N$ Reaction, T. Sato and T.-S. H. Lee, Phys. Rev. C 54, 2660 (1996) - **Dynamical Study of the** Δ **Excitation in** N(e, e'π) **Reactions**, T. Sato and T.-S. H. Lee, Phys. Rev. C 63, 055201/1-13 (2001) #### Pions and Form Factors - ullet Dynamical coupled-channels model ... Analyzed extensive JLab data ... Completed a study of the $\Delta(1236)$ - Meson Exchange Model for πN Scattering and $\gamma N \to \pi N$ Reaction, T. Sato and T.-S. H. Lee, Phys. Rev. C 54, 2660 (1996) - **Dynamical Study of the** Δ **Excitation in** N(e, e'π) **Reactions**, T. Sato and T.-S. H. Lee, Phys. Rev. C 63, 055201/1-13 (2001) - ullet Pion cloud effects are large in the low Q^2 region. Ratio of the M1 form factor in $\gamma N \to \Delta$ transition and proton dipole form factor G_D . Solid curve is $G_M^*(Q^2)/G_D(Q^2)$ including pions; Dotted curve is $G_M(Q^2)/G_D(Q^2)$ without pions. **Back** #### **Pions and Form Factors** - Dynamical coupled-channels model . . . Analyzed extensive JLab data ... Completed a study of the Δ (1236) - *Meson Exchange Model for* πN *Scattering and* $\gamma N \rightarrow \pi N$ *Reaction*, T. Sato and T.-S. H. Lee, Phys. Rev. C 54, 2660 (1996) - Dynamical Study of the Δ Excitation in $N(e, e'\pi)$ Reactions, T. Sato and T.-S. H. Lee, Phys. Rev. C 63, 055201/1-13 (2001) - Pion cloud effects are large in the low Q^2 region. Ratio of the M1 form factor in $\gamma N \rightarrow \Delta$ transition and proton dipole form factor G_D . Solid curve is $G_M^*(Q^2)/G_D(Q^2)$ including pions; Dotted curve is $G_M(Q^2)/G_D(Q^2)$ without pions. #### **Quark Core** Back - Responsible for only 2/3 of result at small Q^2 - Dominant for $Q^2 > 2 3 \,\text{GeV}^2$ ## Results: Nucleon and \(\Delta \) Masses # Results: Nucleon and \(\triangle \) Masses Mass-scale parameters (in GeV) for the scalar and axial-vector diquark correlations, fixed by fitting nucleon and Δ masses Set A – fit to the actual masses was required; whereas for Set B – fitted mass was offset to allow for " π -cloud" contributions | set | M_N | M_{Δ} | $m_{0^{+}}$ | $m_{1^{+}}$ | ω_{0^+} | ω_{1^+} | |-----|-------|--------------|-------------|-------------|-------------------|-------------------| | Α | 0.94 | 1.23 | 0.63 | 0.84 | 0.44=1/(0.45 fm) | 0.59=1/(0.33 fm) | | В | 1.18 | 1.33 | 0.80 | 0.89 | 0.56=1/(0.35 fm) | 0.63=1/(0.31 fm) | Contents ## Results: Nucleon and \(\triangle \) Masses Mass-scale parameters (in GeV) for the scalar and axial-vector diquark correlations, fixed by fitting nucleon and Δ masses Set A – fit to the actual masses was required; whereas for Set B – fitted mass was offset to allow for " π -cloud" contributions | set | M_N | M_{Δ} | m_{0^+} m_{1^+} | ω_{0} + | ω_{1} + | |-----|-------|--------------|---------------------|------------------|-------------------| | Α | 0.94 | 1.23 | 0.63 0.84 | 0.44=1/(0.45 fm) | 0.59=1/(0.33 fm) | | В | 1.18 | 1.33 | 0.80 0.89 | 0.56=1/(0.35 fm) | 0.63=1/(0.31 fm) | Axial-vector diquark provides significant attraction ## Results: Nucleon and \(\triangle \) Masses Mass-scale parameters (in GeV) for the scalar and axial-vector diquark correlations, fixed by fitting nucleon and Δ masses Set A – fit to the actual masses was required; whereas for Set B – fitted mass was offset to allow for " π -cloud" contributions | set | M_N M_{Δ} | m_{0^+} m_{1^+} | ω_0 + | ω_{1^+} | |-----|--------------------|---------------------|-------------------|-------------------| | Α | 0.94 1.23 | 0.63 0.84 | 0.44=1/(0.45 fm) | 0.59=1/(0.33 fm) | | В | 1.18 1.33 | 0.80 0.89 | 0.56=1/(0.35 fm) | 0.63=1/(0.31 fm) | Constructive Interference: 1^{++} -diquark $+ \partial_{\mu} \pi$ ### **Nucleon-Photon Vertex** M. Oettel, M. Pichowsky and L. von Smekal, nu-th/9909082 **Nucleon-Photon Vertex** 6 terms ... constructed systematically ... current conserved automatically for on-shell nucleons described by Faddeev Amplitude M. Oettel, M. Pichowsky and L. von Smekal, nu-th/9909082 6 terms ... #### **Nucleon-Photon Vertex** constructed systematically ... current conserved automatically for an shall puckage described by Faddooy Amplitude for on-shell nucleons described by Faddeev Amplitude # Form Factor Ratio: GE/GM Conclusion Combine these elements . . . **GE/GM** Combine these elements . . . **GE/GM** Dressed-Quark Core Combine these elements . . . **GE/GM** Dressed-Quark Core Ward-Takahashi Identity preserving current Combine these elements GE/GM **Dressed-Quark Core** Ward-Takahashi Identity preserving current Anticipate and **Estimate Pion** Cloud's Contribution Combine these elements . . . **GE/GM** Dressed-Quark Core Ward-Takahashi Identity preserving current Anticipate and $\frac{1}{5}$ 0.5 Estimate Pion $\frac{1}{2}$ 0 Cloud's Contribution $\frac{1}{2}$ Combine these elements . . . GE/GM **Dressed-Quark Core** Ward-Takahashi Identity preserving current Anticipate and **Estimate Pion** Cloud's Contribution $_{-0.5}$ All parameters fixed in other applications ... Not varied. Combine these elements . . . GE/GM **Dressed-Quark Core** Ward-Takahashi Identity preserving other applications ... Not varied. Agreement with Pol. Trans. data at $Q^2 \gtrsim 2 \, \text{GeV}^2$ 1.5 Combine these elements . . . GE/GM Dressed-Quark Core Ward-Takahashi Identity preserving current • Anticipate and $^{\circ}_{\circ}^{\circ}$ $^{\circ}_{\circ}$ $^{\circ}$ 0.5 Estimate Pion $^{\circ}$ 0 Cloud's Contribution $^{\circ}$ -0.5 All parameters fixed in -1_0 other applications . . . Not varied. - Agreement with Pol. Trans. data at $Q^2 \gtrsim 2\,{ m GeV^2}$ - Correlations in Faddeev amplitude quark orbital angular momentum – essential to that agreement Combine these elements . . . GE/GM **Dressed-Quark Core** Ward-Takahashi Identity preserving current Anticipate and **Estimate Pion** Cloud's Contribution _{-0.5} All parameters fixed in other applications ... Not varied. - Correlations in Faddeev amplitude quark orbital angular momentum – essential to that agreement - ullet Predict Zero at $Q^2pprox 6.5 { m GeV^2}$ - Proton's Electromagnetic Form Factor - Appearance of a zero in $G_E(Q^2)$ Completely Unexpected - Proton's Electromagnetic Form Factor - Appearance of a zero in $G_E(Q^2)$ Completely Unexpected **Back** - Proton's Electromagnetic Form Factor - Appearance of a zero in $G_E(Q^2)$ Completely Unexpected - Proton's Electromagnetic Form Factor - Appearance of a zero in $G_E(Q^2)$ Completely Unexpected - Wave Function is complex and correlated mix of virtual particles and antiparticles: s-, p- and d-waves - Proton's Electromagnetic Form Factor - ullet Appearance of a zero in $G_E(Q^2)$ Completely Unexpected - Wave Function is complex and correlated mix of virtual particles and antiparticles: s-, p- and d-waves - Simple independent-particle three-quark bag-model picture is profoundly incorrect Conclusion - Composite axial-vector diquark correlation - Electromagnetic current can be complicated - Limited constraints on large- Q^2 behaviour - Composite axial-vector diquark correlation - Electromagnetic current can be complicated - Limited constraints on large- Q^2 behaviour - Improved performance of code - Implemented corrections so that large- Q^2 behaviour of form factors could be reliably calculated - Exposed two weaknesses in rudimentary Ansatz Conclusion - Composite axial-vector diquark correlation - Improved performance of code - Implemented corrections so that large- Q^2 behaviour of form factors could be reliably calculated - Exposed two weaknesses in rudimentary Ansatz - Diquark effectively pointlike to hard probe - Didn't account for diquark being off-shell in recoil Conclusion - Composite axial-vector diquark correlation - Minor but material improvements to current - Introduce form factor: radius 0.8 fm - Increase recoil mass by 10% - Composite axial-vector diquark correlation - Minor but material improvements to current - Introduce form factor: radius 0.8 fm - Increase recoil mass by 10% - Composite axial-vector diquark correlation - Minor but material improvements to current - Introduce form factor: radius 0.8 fm - Increase recoil mass by 10% Proton – zero shifted: $6.5 \rightarrow 8.0 \, \text{GeV}^2$ - Composite axial-vector diquark correlation - Minor but material improvements to current - Introduce form factor: radius 0.8 fm - Increase recoil mass by 10% $6.5 \rightarrow 8.0 \, \text{GeV}^2$ - Composite axial-vector diquark correlation - Minor but material improvements to current - Introduce form factor: radius 0.8 fm - Increase recoil mass by 10% $7.5 \rightarrow 5.0 \, \text{GeV}^2$ -1.0& now predict zero 🖰 a little above 11 GeV 2 $^{-1.5}$ - Composite axial-vector diquark correlation - Minor but material improvements to current - Introduce form factor: radius 0.8 fm - Increase recoil mass by 10% $$7.5 \rightarrow 5.0 \, \text{GeV}^2$$ & now predict zero ర్ Conclusion ### **Pion Cloud** ## Pion Cloud F1 – neutron #### Comparison between Faddeev equation result and Kelly's parametrisation Conclusion ## Pion Cloud F1 – neutron Comparison between Faddeev equation result and Kelly's parametrisation Faddeev equation set-up to describe dressed-quark core ## Pion Cloud F1 – neutron Comparison between Faddeev equation result and Kelly's parametrisation Faddeev equation set-up to describe dressed-quark core Pseudoscalar meson cloud (and related effects) significant for $$Q^2 \lesssim 3-4\,M_N^2$$ DCSB exists in QCD. Conclusion - DCSB exists in QCD. - It is manifest in dressed propagators and vertices - DCSB exists in QCD. - It is manifest in dressed propagators and vertices - It predicts, amongst other things, that - light current-quarks become heavy constituent-quarks - pseudoscalar mesons are unnaturally light - pseudoscalar mesons couple unnaturally strongly to light-quarks - pseudscalar mesons couple unnaturally strongly to the lightest baryons Conclusion - DCSB exists in QCD. - It is manifest in dressed propagators and vertices - It predicts, amongst other things, that - light current-quarks become heavy constituent-quarks - pseudoscalar mesons are unnaturally light - pseudoscalar mesons couple unnaturally strongly to light-quarks - pseudscalar mesons couple unnaturally strongly to the lightest baryons - It impacts dramatically upon observables. - Form Factors progress anticipated in near- to medium-term - Quantifying pseudoscalar meson "cloud" effects - Form Factors progress anticipated in near- to medium-term - Quantifying pseudoscalar meson "cloud" effects - Locating and explaining the transition from nonp-QCD to p-QCD in the pion and nucleon electromagnetic form factors - Quantifying pseudoscalar meson "cloud" effects - Locating and explaining the transition from nonp-QCD to p-QCD in the pion and nucleon electromagnetic form factors - Explaining the high Q^2 behavior of the proton form factor ratio in the space-like region Conclusion Il everyone I'm sorry about ... everything. - Quantifying pseudoscalar meson "cloud" effects - Locating and explaining the transition from nonp-QCD to p-QCD in the pion and nucleon electromagnetic form factors - Explaining the high Q^2 behavior of the proton form factor ratio in the space-like region - Detailing broadly the role of two-photon exchange contributions Il everyone I'm sorry about ... everything. #### nothing! - Form Factors progress anticipated in near- to medium-term - Quantifying pseudoscalar meson "cloud" effects - Locating and explaining the transition from nonp-QCD to p-QCD in the pion and nucleon electromagnetic form factors - Explaining the high Q^2 behavior of the proton form factor ratio in the space-like region - Detailing broadly the role of two-photon exchange contributions - Explaining relationship between parton properties on the light-front and rest frame structure of hadrons $$M = 0.94$$, $m_{\pi} = 0.14$ $$\Lambda=0.9\, { m GeV},\, g_A=1$$ Solid line: One-loop; numerically evaluated, exact (numerical) kernel $$M = 0.94, m_{\pi} = 0.14$$ $$\Lambda=0.9\,\mathrm{GeV},\,g_A=1$$ - Solid line: One-loop; numerically evaluated, exact (numerical) kernel - Dotted line: One-loop; algebraic; code test $$M = 0.94, m_{\pi} = 0.14$$ $$\Lambda=0.9\,\mathrm{GeV},\,g_A=1$$ - Solid line: One-loop; numerically evaluated, exact (numerical) kernel - Dotted line: One-loop; algebraic; code test - Dashed line: Fully self-consistent numerical solution; extra pion loops do little $$M=0.94$$, $m_{\pi}=0.14$ $$\Lambda = 0.9 \, \text{GeV}, \, g_A = 1$$ - Solid line: One-loop; numerically evaluated, exact (numerical) kernel - Dotted line: One-loop; algebraic; code test - Dot-dashed line: Fully self-consistent numerical solution; continuation to timelike region return $$M = 0.94, m_{\pi} = 0.14$$ $$\Lambda=0.9\, {\sf GeV},\, g_A=1$$ $$\mid M \mid$$ $$M = 0.94$$, $m_{\pi} = 0.14$ $$\Lambda=0.9\, { m GeV},\, g_A=1$$ Solid line: One-loop; numerically evaluated, exact (numerical) kernel $$M=0.94,\,m_{\pi}=0.14$$ $$\Lambda=0.9\,\mathrm{GeV},\,g_A=1$$ - Solid line: One-loop; numerically evaluated, exact (numerical) kernel - Dotted line: One-loop; algebraic; code test $$M = 0.94, m_{\pi} = 0.14$$ $$\Lambda=0.9\,\mathrm{GeV},\,g_A=1$$ - Solid line: One-loop; numerically evaluated, exact (numerical) kernel - Dotted line: One-loop; algebraic; code test - Dashed line: Fully self-consistent numerical solution; extra pion loops do little $$M = 0.94, m_{\pi} = 0.14$$ $$\Lambda=0.9\, {\rm GeV},\, g_A=1$$ - Solid line: One-loop; numerically evaluated, exact (numerical) kernel - Dotted line: One-loop; algebraic; code test - Dot-dashed line: Fully self-consistent numerical solution; continuation to timelike region return $$M = 0.94, m_{\pi} = 0.14$$ $$\Lambda=0.9\, {\rm GeV},\, g_A=1$$